SOCIALIZATION AND EDUCATION IN POSTMODERN TIMES:

THE SCHOOL - A LIMITED SPHERE OF INTEGRATION

Is it not strange that those who dominate the human race occupy such a superior rank to those who educate it?

This reveals to just what extent man is an enslaved animal (Georg Christoph LICHTENBERG, G.H. II, 166,6)

Education
 seems doomed to be a field plagued with paradoxes and contradictions. On the one hand, the conviction that education is important and school resources must be improved is, fortunately, on the rise. On the other hand, bewilderment and discontent grow before the undeniable failure of teaching institutions on too many occasions. It has become increasingly evident that there are more and more things that should be taught, but also that ever more students are unable to learn them or even comprehend the interest that their studies hold. While general, compulsory education should be the great equalizer of the social opportunities for young people, it instead reinforces inequalities; acting as a discriminatory filter.

One of the most significant problems-that of integration-finds in the school its most sensitive arenas. The general crisis occurring in education at the present is set within the framework of a greater crisis of values. This current crisis of values is characterized by the creation of a type of human being that-as Ortega would say-no longer knows what to hold to, but rather than anguishing over his dilemma or becoming distressed, accepts it as a natural fact of modern destiny
 and the inconsistency of values. The excellent historian, Daniel J. Boorstin, has stressed the significance of the change from the singular to the plural of the word “value”. Whereas dictionaries used to read: VALUE...Ethic: “That which is worthy of esteem in its own right: that which possesses an intrinsic reason for esteem. In contrast, modern dictionaries now state: VALUE: pl. in sociology: Acts, customs, institutions, etcetera, especially favored by a people, ethnic group, etc...
” No longer does a belief in moral progress exist; now it is a question of quietly resigning to insecurity and inconsistency,

The question is not a rhetorical one, we are living at a time when two visions of the world overlap. One is that of the positive, optimistic neo-liberal economists for whom everything is going extraordinarily well. The existing problems are merely minor difficulties that will not take long to overcome. On the other hand, some authors and political observers (Alain Minc, Bordieu, Touraine) caution that we have never lived in such an uncertain world, a world which is on the verge of collapse, a collapse that would be absolute in such an interrelated world as ours.

THE SCHOOL: A SAFE PLACE?

As a social institution, the school is a place where groups of individuals from wide-ranging and different social circles come together. The dominant social culture as well as the economic and political context to which the school belongs, impregnates the human exchanges that occur within it. Thus, the contradictions that we find in the different demands of that social culture characterize the human exchanges within the school, as well. In other words, when discussing schools, we cannot place blame only on the teachers for the problems that arise.

On Tuesday February 8 of this year, an article appeared in the ABC newspaper which presented an alarming statistic: 40% of British teachers and approximately the same percentage of French and German teachers (statistics were not provided for the Spanish) thought that the school was no longer a safe place. In the U.S. the statistics are even more alarming. While the “national educational objectives” undertaken by the White House in 1991 foresaw that by the year 2000 “all American schools would be free of drugs and violence”, their goals are nowhere near to being reached. The situation in Spain is not yet as serious as in other countries, but we will soon be on the same road if we do not take appropriate measures. The diagnosis, as we will see, is common to almost all countries with similar educational levels.

It is clear that the presence of violence in schools in not an uncommon phenomenon nor is it restricted solely to them. Violent incidents and aggressive behavior are manifested so assiduously in the media that it would not be farfetched to predict the disappearance of media or games that in a hypothetical-fictional case scenario decided to eliminate content of a violent nature. They would simply disappear because their audience would feel deprived-in the emotional sense of the word-of the enchantment and anxiety that violence provides. Regardless of any ideological motives or intentions to mediate public opinion, the media describes violent behavior as a semiotic necessity to safeguard the existence of its own discourse, and as such, the existence of its own economy. One might allege that the media does no more than register that which already exists in society. But that is not the problem-violence has always existed and even more than now. The problem lies in its intensity and the frequency of the message that violence, far from being perceived as an extraordinary event, has become normalized
. Violence has come to form part of our everyday lives as something habitual and routine.

To begin with, we must understand that, overall, schools do not engender violence but suffer from it and in the worst of cases, they allow it to happen. Doubtless, it is the place chosen by violent adolescents to let out their pent-up rage by intimidating younger students (a result of the introduction of the “ESO”-compulsory secondary education). However we should not ignore the fact that what was originally a lack of discipline and which later turned into violence in the schools, are mere symptoms of serious and complex social ills whose etiology includes family disorders, media pressure, parental disorientation, the desire for immediate satisfaction, and loss of authority. Yet while it is important to study the symptoms, it is even more important to study their causes.

It should not be surprising that in general the disappearance of authority and the weakened objectives and ideals of modern schools give rise to this diagnosis. But that is not enough. Over the last two decades an exceptional phenomenon has been occurring. On the one hand, the state is being challenged by an increase in illegal activity and on the other hand, the welfare state is being questioned as a result of the appearance of members who are excluded from the system. While the two processes are very different, they have a significant influence upon the school and bear witness to the failings of the structures of order. Here, order is understood in the classic sense of the word as submission to rule and law. But it is also understood as a social order that has culminated the social democratic dream of a population-from the poorest to the richest- which is wholly protected by the Welfare State. This time we cannot blame communism as the cause of all evil; we must also blame the shortcomings of a model that required an annual growth rate of 3% or 4% to run smoothly.

Those excluded from the system constitute, in their own way, a large “gray area.” They are living proof of a world over which the State has increasingly less control. Some authors (Alain Minc
) have called this phenomenon “the new middle ages” It is a phenomenon where anomie, marginality, and invisibility are present and is exemplified by the 100,000 young people that drop out of school to disappear into the bowels of the system. One only needs to take a walk around the outskirts of any city, not only the big cities, to realize that the presence of the State, police or otherwise, simply does not exist here.

Why is this phenomenon exclusive to the schools and so present in them? Why is it so dramatically evident? The answer can be found in the fact that the school is the only normative place that these representatives of the gray area are unable to sidestep. Their lives may be a series of dysfunctional contexts: family, social circles, etc...and suddenly school appears on the scene; a school which is parallel to the other circles in which they move and they do not know how to react; neither they nor the teachers.

To resolve this problem is practically impossible. The instruments employed by the teachers and the education administration run head on into anomie (a breakdown of social norms) and aggressiveness; as does the symbology to which they are accustomed. The tools we do possess are inefficient and to use force would not change their system. In spite of this, we cannot allow our will to crack, even when it is difficult for us to contemplate these issues and not be able to resolve them. But deep down we know we are right and will continue to be so.

To this first “gray area” of social outcasts, we must add a second one; made up of marginal micro-communities that live entwined around the heart of society but which do not identify with the system. How many thousands of young people believe themselves to be independent and unaccountable to the rules! In contrast to the youth of ’68 who were politicized and hence revolutionaries, these do not even bother to reject the system. We should not forget, however, that hate constitutes a social bond. These young people ignore the system, despise it and get around it. Self-sufficient, thanks to the society as benefactor-be it in the form of parents or State, these young people reinvent a primitive model which has been closely studied by anthropologists. It is a model in which power is held by those who ensure survival and where violence is the most natural way for its members to relate to one another, with the exception of those who sign the “pact.” Who can exercise the least authority over these youths? Their parents? They are out of touch. Teachers? For a long time now they have been disarmed and powerless. Social workers? Trained to remedy the world’s misery, they freeze up before phenomena such as these which are resistant to generosity and altruism. The causes for this phenomenon are varied:

a) The influence of the American model of culture which worships money while ignoring the moral and religious counterweight inherent to Protestant and Catholic Europe.

b) Individualism that has led people to give preference to their interests perinde ac cadaver.
c) The collapse of the great institutions: State, Church, Political Parties, Syndicates.

d) The disappearance of class struggles and social conflicts that have given way to mimetism between professional circles and the desire to imitate (the appearance of emblematic figures who are dishonest and cunning).

It seems as if the realm of the real world and the realm of the legal world were divided in their jurisdictions, and that the latter is increasingly on the defensive. The less transparent a society and the more oligarchy prevails over democracy, more incrusted becomes the gray, illegal society in the structures of power. The State should accept a reality it does not quite want to admit: its incapacity to control whole sectors of society. How strange in a century which sought to know all, dominate all and submit all to reason!

CULTURE: THE ONLY WAY TO EASE INEQUALITY

The school and the entire educational system, in spite of its meritocratic nature and its function as a reproducer of social hierarchies, is probably the most egalitarian of all social subsystems. As a social institution in which different groups of individuals come into contact with one another, the school exercises a powerful socializing influence. Inevitably, the dominant social culture within the political and economic framework of the school impregnates the human exchanges that occur within it.

The contradictions that we find today in our lives are replicated in the schools. Both teachers and students have assumed contradictory values in the three spheres of social life.

a) A demand for attention, care, affection, and generosity in the family.

b) A tendency to competitiveness, egoism, individualism, give importance above all to money and productivity in the workplace, the economy and the labor market.

c) The conviction that everyone is equal at least in theory and by right of law, political participation, a commitment to the common good, and the collective responsibilities of democratic societies.

These contradictions take on meaningful nuances in our times. The family is no longer a unifying force, nor is it the homogenous and inalterable sphere of thirty years ago. The economy calls for new forms of behavior, new attitudes and new skills. Politics has become mere marketing with scant citizen participation. Absolute cultural and historical relativism; the ethical pragmatic that “everything goes”; superficial tolerance understood as a lack of commitment and orientation; ferocious competitiveness; egocentric individualism coupled with social conformity; the importance of appearances, fashion, of having over being; the exaltation of all things ephemeral and changing; and the obsession to consume should all be regarded as a logical consequence of the way in which economic relations are conceived. Relations which condition the lives of human beings and which are regulated exclusively by market laws. Of course all these aspects of contemporary postmodern culture are present in everyday exchanges in and out of the school and they unquestionably lead to the acquisition of specific conducts, values, attitudes and ideas. In short, the success of our schools is short-lived.

Three keys functions are concentrated in the school that cannot be found in other social realms.

a) The social function of the school, which transmits the basics of public education to all strata of society, is indispensable in order to guarantee the training of human resources required by the job market for it to run smoothly. The higher the educational level, greater is the possibility to adapt to the ever-changing demands of the economic world today. Thus, we are able to affirm that the school carries out a social function characterized by the perfection of spontaneous processes of socialization; with its virtues and contradictions.

b) The political function of the school as a free and compulsory public service for all citizens up to a certain age -16 years in Spain-aims to compensate for the deficiencies in these spontaneous processes of socialization. This is true of the generalized shortcomings of these same processes with respect to different fields of study, as well as to the profound inequalities they cause in the social and cultural origins of different groups of people. In this way, public education tries to alleviate the effects that the inevitable inequalities of the market economy have produced in different social groups. It is here where the school has been left on its own as a place which is capable of containing and resolving the problems that open, democratic societies do not know how to resolve. However, the school is neither capable, nor knows how to, nor is equipped with the instruments to force a change in the often negative and opposing tendencies of its younger members.

c) Also of importance, is the school’s educational function. When the school teaches purely academic material of little consequence to real life, it is learnt merely for the sake of passing exams and quickly forgotten. The stimulus is lacking to apply what is learned in a conscientious and reflexive manner to everyday life and the school’s duties are not of an educational but a socializing nature. The educational function requires intellectual autonomy and independence and is characterized by a critical analysis of those same processes and socializing influences. To break the artificial barriers between school and society and to convert the educational center in an open and flexible place where participation is expected, discrepancies tolerated and initiatives are encouraged is to complete its educational function.

Schools have been burdened with a task that not even society would take on. Politicians have refused by decree to treat the problems of socialization and social inequality in schools. It is as if the school were a conveyor belt: the problematic, dysfunctional student enters in one end and comes out the other in a state of perfect integration and self-awareness.

We have already mentioned that when disorder advances in the heart of democratic societies, the problem is eschewed by making it invisible; in this case by placing it in the school. The idea in itself is not bad: inequality in the processes of socialization-a key problem in formal democratic societies which are ruled by the law of the free market-becomes invisible when the school is entrusted with the task of eliminating it. It is naive to think that schools will be able to overcome such economic and cultural inequalities. But they can and should provide the opportunity to compensate in part for the effects of such alarming discrimination in the individual development of the most marginal groups.

Schools should be equipped with appropriate tools which would allow them to successfully integrate those students that are difficult or distanced from public education with other students that have assumed academic or educational models. The more academic we are with this type of non-integrated student, the greater the distance and the drop-out rate will be for those who do not find support or encouragement in their family or peers. To say it another way: there should be transitional classrooms (some do already exist de facto) that facilitate the move towards intellectual cultural. This takes on even more importance since it is only in the school where intellectual culture can be experienced and enjoyed.

In new and different ways schools in postindustrial societies seem to achieve this complex and contradictory set of functions: socialization, transmission of education, preparation of human resources or compensation for the effects of social and economic inequalities. But it will only be educational when it is able to make reflection, the construction of autonomous thought and individual conduct possible.

It is evident that postmodern thought has demonstrated the enormous shortcomings that the modern age overlooked: the nature of corporeality, the moment, the world of emotions and feelings, the limitations of the logos, the importance of the present, the importance of micro politics, the non-universal nature of norms, the positive evaluation of esthetics and expressiveness, the importance of tolerant and respectful attitudes, the demystification of the principles and role of science and technology, the rejection of militancy and the deification of reason. We are entering a world where we will no longer find solid, unifying principles.

a) Nor religious principles, for obvious reasons.

b) Nor ideological principles: the notion of progress as ultima ratio will be short-lived. It is evident that progress has not disappeared, and less so the belief in progress itself, but it is only one conviction among many that is offered in the market of ideologies.

c) Nor cultural principles. The American model manipulates the symbols as if it were the dominant model, yet entire areas of the world, such as Asia, resist its model.

d) Nor economic principles: financial and industrial realities must coexist with historical events and strategic dynamics that keep them from determining the concerns of our societies.

If we can no longer hope for absolute certainties from the sciences, nor the arts, nor culture or philosophy with respect to knowledge or values which dictate human exchanges and the management of public affairs; if situational certainties are reached through a common search, experimentation and evaluation of democratically encouraged and controlled projects; if public life is to embrace individual liberties, guarantee equal opportunities and protect different manifestations and minority proposals, they should all be the consensual result of a democratic, informed and reflexive participation of the members of a social community. The emergence and strengthening of the subject should become the main priority of education.

The State should recognize that nowadays the school does not only resolve problems related to education, but also socio-political ones and should, therefore, modify its approach towards the most well-prepared of all institutions. But at the same it is one of the most overlooked institutions in the social and political realm. For those that work in education and who are confronted with an increasing number of problems, it is a profession lacking in incentives. If the State does not take on this challenge, schools will be divided into two types of institutions: elitist institutions that will resolve educational issues and other “integrating” institutions that will resolve or at least try to resolve social and political issues. They will however, ignore academic and educational questions, sentencing all those boys and girls to dysfuncionality; boys and girls who are determined to work hard, become part of the system and take on educational challenges.

� I will first consider the problems that educators encounter in the school when they are confronted with difficult students, how these problems come about and the reasons for conflict. I will then go on to defend the theory that schools must concern themselves with issues relating to education and not dysfunctional or problematic behaviors that are social issues and not educational or school-related ones.

� ARANGUREN, J.L. Propuestas morales, Ed. Tecnos, Madrid, 1983, p.102-103

� There exists a socialization of value that overrides its ethical meaning. What is important is not moral perfection or the improvement of our true reality but rather the image that we project of it. This is the only thing that is important because it is what others perceive, cf. BOORSTIN, D.J. The Image, in ARANGUREN, ibid.

� It is very difficult to construct a critical discourse on violence, Lolo RICO, TV fábrica de Mentiras. La manipulación de nuestros hijos, Madrid, 1994, p. 121. Violence exists but television deprives it of any political virtue. Only the screen is real. Series shown on television endorse and encourage violence and promote fascist attitudes. It is the law of the strongest, the most powerful.

� cf. MINC, A., La nueva edad media, Madrid, 1994, see p. 83-115.

PÁGINA
7

